GSA Federal Acquisition Training Symposium April 25 – 26, 2017 Huntsville, AL Learn > Discuss > Connect Interact # Keeping Your GSA Multiple Award Schedule Contract Compliant Michael Williams, CIA, CFE Master Industrial Operations Analyst (MIOA) GSA – Supplier Accountability Division ## **Agenda** - GSA Personnel - Contract Compliance - Scope of Contract Compliance - Trade Agreements Act (TAA) - Sales Reporting and Industrial Funding Fee (IFF) Remittance - Basis of Award - Pricing - Prompt Payment Discounts - Minimum Sales Requirement - Qualified Labor - Administrative Concerns & Other Compliance Concerns - Contract Assessments #### **GSA Personnel** - Procurement Contracting Officer (PCO) - Awards your contract - Approves bilateral modifications - PCO contact information may be found on GSA eLibrary: https://gsaelibrary.gsa.gov - Ultimate authority over your GSA MAS contract - Administrative Contracting Officer (ACO) - Delegated functions by the PCO - ACO contact information may be found at: https://vsc.gsa.gov/tools/aco_ioa.cfm ## **GSA Personnel (Cont.)** - Industrial Operations Analyst (IOA) - Conducts contractor compliance assessments - Monitors sales reporting, sales adjustments and Industrial Funding Fee (IFF) remittance - Provides general guidance and business development support - IOA contact information may be found at: https://vsc.gsa.gov/tools/aco_ioa.cfm ## **GSA Personnel (Cont.)** - Industrial Operations Analyst (IOA)Realignment - In February 2017, all IOAs were realigned to FAS Acquisition Centers in support of GSA's Category Management Initiative - IOAs are now aligned to exclusively support specific GSA Acquisition Centers with assigned contract workloads spread across the country #### Virtual Assessments - Mutually agreed upon by the IOA and contractor - Conducted over the Internet, web conferencing, email and/or telephone - Topics and documents required are the same as inperson meetings - Benefits include potential cost savings to Government and contractor #### **Compliance Overview** - Ordering agencies must abide by MAS contract terms & conditions - GSA PCO has ultimate authority over the MAS contract #### Contractors - Must be in compliance with MAS contract terms & conditions and purchase/task order terms & conditions - Remember: the GSA Schedule terms & conditions take precedent over the purchase/task order terms & conditions ## Scope and Contract Compliance - Contract items must be within the "scope" of the Schedule and approved Special Item Numbers (SINs) - Only products and/or services awarded on your GSA Schedule pricelist may be sold IAW your contract - > "Open Market" (non-contract) items must be identified - > Expand the scope of your offerings through" - Modifications - Additional GSA Schedule contracts - Contractor Teaming Arrangements (CTAs) ## Trade Agreements Act (TAA) Applies to "all" GSA MAS Contracts - > TAA compliant countries may be found under FAR 25.003 - Service Contractors are TAA compliant if they are headquartered in compliant countries - Notify your PCO if noncompliance is determined ## Sales Tracking System - Identifies, tracks and reports GSA sales accurately and completely - Reports all transactions within the proper period - > Retrieves data easily - Separates Schedule sales from other Federal sales and commercial sales ## Sales Reporting and Industrial Funding Fee (IFF) Remittance - Sales reports must be submitted and IFF remitted within 30 days after the end of the quarter, NLT: - January 30th, April 30th, July 30th and October 30th - > \$0.00 must be reported if you have no sales for the quarter - > 72A Sales Reporting System - > Do not report "open market" items and travel costs - > The IFF of 0.75% is included in your awarded pricing # GSA Reporting and Transactional Data Reporting (TDR) - ➤ Mod. A509 Issued JAN 2017 for PSS Contractors - > TDR Sales Reports must be submitted "monthly" at: - https://tdr.gsa.gov - ➤ IFF may be remitted monthly or within 30 days following the end of the quarter - Do not report "open market" items and travel costs - > Sales adjustments are submitted by the contractor #### Indicators of a Schedule Sale - The GSA contract number is stated on the purchase/task order - > If no contract vehicle is stated on the task order "and": - Same terms and conditions as your GSA contract - Through GSA Advantage!® or eBuy - Paid with the Government purchase card for contract products or services awarded on your contract - The pricing is at or below contract pricing ## Reportable Sale Flowchart Is it a sale under the GSA Multiple Award Schedule Contract? #### **Basis of Award** - Discount relationship with predicates your GSA pricing - Found on the SF 1449, Final Proposal Revision Letter, or subsequent modifications (SF 30s) - Must be maintained to comply with the Price Reductions Clause (GSAM 552.238-75) - Adverse changes are referred to as "price reductions" - Price reductions should be reported to the PCO within 15 calendar days - Note: The BoA and the Price Reduction Clause does not apply to TDR contractors ## **Pricing** - Must charge at or below your GSA Schedule price - Spot discounts are allowed and will not result in a price reduction - Price increases (Economic Price Adjustments) must be approved by your PCO - Automatic escalations - Incorporated in the original contract (SF 1449) or subsequent modifications (SF 30s) - One-time increases - Incorporated via modifications (SF 30s) - Refer to clauses 552.216-70 and I-FSS-969 ## **Prompt Payment Discounts** - Awarded prompt payment discount terms must be displayed on all MAS invoices - ➤ Electronic invoicing such as DoD's WAWF and the VA's OB-10 systems - Does not apply to Government purchase card payments - Terms may be included in all MAS quotations ## Minimum Sales Requirement - Contract Sales Criteria Clause, I-FSS-639 - > Requirement: - \$25,000 in contract sales over the first 24 months - \$25,000 for each 12 month period thereafter - GSA may cancel the contract if it does not meet the minimum sales requirement #### **Administrative Concerns** - > Pricelist maintenance - Mass Modifications - Bankruptcy - > SAM.gov Novation and Change of Name Agreements #### **Point of Contact Information Updates** - GSA Contract - Headquarters address - Point of Contact name, phone number, email address & office address - Must be updated via contract modifications using eMod - GSA eLibrary/GSA Advantage Company Information - Verify the contract information listed is accurate - Telephone number, email and web address may be updated using SIP - Company name and address changes must process though SAM.gov - Note: eBuy contact info may be updated under your "profile" on GSA eBuy #### **Labor Qualifications** - Labor qualification review is an integral part of your assessment conducted by the IOA - Professional Services contracts awarded with labor categories - Advertising & Integrated Marketing Solutions (AIMS) - Environmental Services (PES) - Financial & Business Solutions (FABS) - Mission Oriented Business Integrated Services (MOBIS) ## Other Compliance Concerns - Environmental attributes - > Subcontracting plans - Delivery - eCommerce - ➤ GSA eLibrary/Advantage Pricelist - Watch for the Formatted Product Tool (FPT) mass mod in the Spring 2017 ## **Modification Types** **Contractor Initiated** GSA Initiated **Pricelist** Company Information Legal Mass Mods #### **GSA eMod Process** - Contractor Initiated Modification - Price list changes - Company information changes - Legal changes - Completed at GSA's eMod Website - Schedule 70 Specific Modification Instructions - GSA's IT Schedule 70 Modification Guidance Package - Price List Modification Template #### **GSA Mass Modification Process** - Generally a GSA initiated modification to all Schedule 70 Contractors - Emailed to the Contract Administrator - Completed at GSA's Mass Modification Website ## Contractor (Compliance) Assessments - Objectives - Assess the level of compliance with your GSA Schedule contract Terms & Conditions - Address your questions and/or concerns - Evaluate processes and procedures - Performed for most GSA Schedules ## **Assessment Frequency** - Annual Assessment vs End-of-Term Assessment - Annually for contractors meeting established MAS reported sales thresholds - Focuses on Sales Tracking, Pricing, TAA, Prompt Payment Discounts and Labor Qualifications - ➤ End-of-Term for contractors in the 4th contract year meeting established MAS reported sales thresholds - Covers all compliance topics in this presentation #### **Assessment Participants** - Your Company - GSA Contract Administrator - Other relevant personnel responsible for contractual functions (e.g. sales, marketing, order tracking, IFF remittance) - > GSA - Industrial Operations Analyst (IOA) ## **Assessment Preparation** ➤ Initial phone call or email from IOA, followed by pre-visit confirmation email detailing requirements Familiarize yourself with the requirements addressed in confirmation email Contact IOA with any questions #### **Assessment Intent Notice** - Provided by your IOA prior to the Assessment - Purpose is to eliminate any confusion between IOA Assessments and OIG Audits - Should be reviewed, signed and returned to IOA #### **Recommended Documentation** - ➤ GSA Contract, including: - Standard Form 1449 (SF 1449) - Incorporated documents (e.g. Final Proposal Revision (FPR) letter, Commercial Sales Practices - Approved Modifications (SF 30s) - Current approved pricelist and all previously approved versions for the period reviewed ## **Recommended Documentation (Cont.)** - Sales data supporting your reported sales for the quarters being reviewed - IOAs have access to the reported sales figures but not the supporting records - > Examples of supporting records for reported sales: - Accounting reports - Spreadsheets - Ledgers - Invoices Supporting Documents ## **Recommended Documentation (Cont.)** - Purchase and/or Task Orders - Customers do not provide GSA copies of orders they place against GSA Schedule contracts - Related Documentation - Statement of Work (SOW) - Quotations - Invoices ## **Recommended Documentation (Cont.)** - > Trade Agreements Act (TAA) - Contractors supplying tangible products should be able to provide Country of Origin (COO) information and/or Letters of Supply - Environmental Attributes - Documentation supporting the use of environmental icons on GSA Advantage !® (excluding Energy Star and EPEAT) ## Examples of Issues Identified During an Assessment - Under-reported or Over-reported sales - Out of "scope" orders - > TAA non-compliant products/services - Price overcharges - Non-compliant labor qualifications - Inaccurate contact information - Pricelist missing from GSA eLibrary - > Outdated or missing GSA Advantage!® pricelist - Missing records/documentation - Prompt Payment Discount overcharges #### **Educational Resources & References** - GSA's Vendor Support Center - > The Steps to Success: Contractor Reference Guide - GSA Interact - Multiple Award Schedule (MAS) Desk Reference Guide - > Who Can Order Through GSA Schedules? - ACO/IOA Locator - Procurement Technical Assistance Centers (PTACs) - GSA's Social Networking Resources, and Many Others... #### **Questions** ??? #### **Michael Williams** Master Industrial Operations Analyst (MIOA) GSA Federal Acquisition Service Supplier Accountability Division PH: (404) 215-8646 michael.a.williams@gsa.gov